ARMY RESEARCH LABORATORY #### SURFACE ROUGHNESS LENGTHS Frank V. Hansen ARL-TR-61 August 1993 Approved for public release; distribution is unlimited. 94-01158 94 1 10 072 #### NOTICES #### Disclaimers The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The citation of trade names and names of manufacturers in this report is not to be construed as official Government indorsement or approval of commercial products or services referenced herein. #### Destruction Notice When this document is no longer needed, destroy it by any method that will prevent disclosure of its contents or reconstruction of the document. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, OC 20503. | 1. AGENCY USE ONLY (Leave bla | nk) 2. REPORT DATE
August 1993 | 3. REPORT TYPE A | ID DATES COVERED Final | | | | | |---|--|--|--|--|--|--|--| | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | | | | SURFACE ROUGHNESS LI | 6112/B53A (6.1) | | | | | | | | 6. AUTHOR(S) | · | | 1 | | | | | | Frank V. Hansen | | | | | | | | | 7. PERFORMING ORGANIZATION N | IAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | U.S. Army Research Laborat
AMSRL-BE
White Sands Missile Range, | • | | ARL-TR-61 | | | | | | | | | | | | | | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS | S(ES) | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | | U.S. Army Research Laborat
2800 Powder Mill Road
Adelphi, MD 20783-1145 | tory | | (19)ARLMX | | | | | | 11. SUPPLEMENTARY NOTES | | | L | | | | | | 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | ······································ | 12b. DISTRIBUTION CODE | | | | | | | | | | | | | | | Approved for public release; | distribution is unlimited. | | · | | | | | | 13. ABSTRACT (Maximum 200 work | ofs) | | | | | | | | The surface roughness length is the meteorological equivalent of an aerodynamic drag coefficient. The surface morphology and terrain relief contribute to the roughness, have a large effect upon surface drag, and influence the analysis of wind, temperature, and specific humidity profiles in the surface boundary layer, as well as the examination of the surface energy balance. Roughness lengths effectively determine the vertical wind shear just above the surface with atmospheric stability almost a direct function of shear and roughness. Experimentally, roughness lengths over many natural surfaces have been determined. Many summaries of estimated surface roughness have been prepared, with most listing only a few typical values. One comprehensive study tabulated all values according to the year the data were collected. In this current effort, an attempt has been made to list roughness as a function of five categories, that is, natural surfaces, including seasonal variations, agricultural lands, urban roughness, effective roughness, and land-use categories. | | | | | | | | | 14. SUBJECT TERMS | | · | 15. NUMBER OF PAGES | | | | | | satellite winds, sattelite wind | 16. PRICE CODE | | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATIO
OF THIS PAGE | N 19. SECURITY CLASSIF | CATION 20. LIMITATION OF ABSTRACT | | | | | | Unclassified | Unclassified | Unclassified | SAR | | | | | | NSM 7540-01-290-5500 | | | Standard Form 208 (Pay 2-80) | | | | | # Contents | List of Figures | • • • • | • • • • | • • | • • • | • • • | • • • | • • | • • | • • | • • | • • | • | • • | • | . 4 | |-----------------------------------|----------|---------|-------|--------------|-------|-------|-----|-----|-------|-----|-----|---|-----|----|------| | List of Tables | • • • • | • • • • | | | | | • • | | | | | • | | • | . 5 | | 1. Introduction | • • • • | • • • • | • • | | | | • • | | | | | • | | • | . 7 | | 2. Surface Roughness and the Vert | ical Pro | ofiles | | ••• | • • | | | | | • | | | | ٠. | 8 | | 3. The Zero Plane Displacement | | | | · • • · | | | | | • • • | | | • | | ٠. | 12 | | 4. Roughness of Natural Surfaces | | ••• | • • • | | | | • • | | • • • | | | • | | ٠. | 14 | | 5. Roughness of Agricultural Land | s | • • • | | | | | | ٠. | • • • | • | | • | | ٠. | 14 | | 6. Roughness of Urban Areas | • • • • | · • • • | | | | | | • • | | • | | • | | ٠. | 15 | | 7. The Effective Roughness Length | ١ | ••• | | | • • | | | | | • | | • | | ٠. | 16 | | 8. Land-Use Categories | • • • • | | | . . . | | | • • | | • • • | | | • | | | 18 | | 9. Discussion | • • • • | • • • • | | • • • • | | | | | | • • | | • | | | . 18 | | 10. Conclusions | • • • • | • • • | • • • | | | | • • | • • | • • • | | | • | | | 19 | | Literature Cited | • • • • | · • • • | | . . | · • • | | | | • • • | • • | | • | | | 35 | | Distribution List | | · • • • | | | | | | | | | | | | | 41 | DTIC QUALITY INSPECTED 6 | Accesi | Accesion For | | | | | | | | |---|-----------------------------|-------|--|--|--|--|--|--| | NTIS CRA&I DTIC TAB Unannounced Justification | | | | | | | | | | By
Distrib | ution / | | | | | | | | | А | vailability | Codes | | | | | | | | Dist | Dist Avail and / or Special | | | | | | | | | A-1 | | | | | | | | | # List of Figures | 1. | Example of windspeed V (m/s) plotted against ln z; where z ₀ is the intercept and k/u. is the slope | |----|--| | 2. | Estimates for the displacement length for canopies | | 3. | Zero plane displacement shown as a function of windspeed | | 4. | Annual cycle of surface roughness lengths for selected surfaces | | 5. | Illustration of the consequence of failing to include a zero plane displacement in surface roughness analyses | | 6. | Abridged listing of effective roughness lengths with respect to land-
use categories | # List of Tables | 1. | Zero Plane Displacement as a Function of Canopy Heights | 24 | |-----|---|----| | 2. | Roughness Lengths of Natural Surfaces | 25 | | 3. | Annual Cycle of Surface Roughness Lengths for Selected Surfaces | 27 | | 4. | Agricultural-Related Roughness Lengths | 28 | | 5. | Inhabited Areas by Population Ranges | 29 | | 6. | Generic Urban Roughness Lengths | 30 | | 7. | Urban Roughness Lengths, North America | 31 | | 8. | Comparison of z _o Values Estimated in Two Ways | 31 | | 9. | Urban Roughness Lengths, British Isles and the Continent | 32 | | 10. | Urban Roughness Lengths, Japan | 33 | #### 1. Introduction The estimation of surface roughness is of primary importance to the development of models that represent atmospheric processes ranging from the microscale to the mesoscale. Modeling efforts directly affected by surface roughness include complex terrain mesometeorological algorithms, subjective and objective stability schemes, the fluxes of sensible and latent neat into the lower atmosphere, the turbulent kinetic energy budget of the surface boundary layer, and the surface energy balance. The topography--that is, the configuration of an area or region of the earth's surface, including its relief and the position of natural and manmade obstacles--is typically described in terms of roughness elements, roughness lengths, zero plane displacements, or land-use categories with respect to mesoscale wind fields, or probable sheltering effects of structures upon anemometers at airports. The lack, or presence, of vegetation on a surface induces a change of the aerodynamic roughness characteristics encountered by the mean wind flow over that surface. Increasing the height or density of roughness elements will increase the surface and Reynolds stresses for the mean wind flow and radically alter the vertical wind shear in both speed and direction. These alterations to the mean flow affect both the vertical and horizontal diffusivities, the mean wind speed and direction predicted by diagnostic or prognostic models, turbulent intensities, and various other atmospheric parameters such as the vertical flux of sensible and
latent heat or the evapotranspiration. Consequently, the surface roughness length and the associated zero plane displacement must be considered as an integral part of modeled atmospheric processes. Land-use categories are a very useful method of estimating surface roughness lengths. These categories (that is, word-picture descriptions of human use of the earth; for example, "abandoned agriculture," "village," "large city," "brush land and scrub growth") can be quite effective in establishing representative roughness lengths. The land-use categories can be expanded to include terrain features such as hills and mountains that result in a form drag contribute to surface roughness. Form (or pressure) drag arises as a result of separation of flow a and bluff bodies (such as hills or mountains) immersed in a fluid, such as the atmosphere. Usually, a wake region of chaotic flow is where a pressure deficiency exists on the lee of hills and mountains. Roughness lengths for such complex terrains are thus much larger than the typical vegetative canopy would suggest. Surface roughness lengths can be classified as either a local or a mesoscale effective roughness length. Local or micrometeorological roughnesses are those usually associated with studies conducted by using experimental data obtained with towers and masts. Generally, tower wind and temperature profiles are observed over large homogeneous fetches under stationary conditions. Calculated surface roughness lengths are then assumed to be site calibration parameters. Effective roughness lengths are those associated with mesoscale diagnostic or prognostic models and reflect the drag and Reynolds stress characteristics that are representative of the model's horizontal grid size and vertical mesh. The individual blocks of the horizontal grid can represent widely varying terrain relief and vegetation. Thus, the effective roughness length will be a composite or aggregate of local values that allow the mean flow predicted by the model to be in equilibrium with a heterogeneous surface at some arbitrary height above ground level. A compilation of available information on local surface roughness lengths may be used to establish a comprehensive data base of this parameter with respect to geomorphic terrain relief and land-use categories. These micrometeorological roughness lengths can, in turn, be used as an aid in establishing the effective roughness lengths for mesoscale models and other planetary boundary layer applications. ### 2. Surface Roughness and the Vertical Profiles Nikaradse (1933), from measurements of fluid flow in pipes uniformly roughened with grains of sand, found that, roughness length, $z_0 = h/30$, where h is the roughness element height. In the atmosphere, a good approximation for z_0 is $$z_0 \approx 0.08 \text{ to } 0.15 \text{ h}$$ (1) which yields fair results in the absence of more precise information. Tanner and Pelton (1960) have noted that the relationship between surface roughness length and vegetation height can be expressed as $$\log z_o = a + b \log h \tag{2}$$ where z_0 and h are in centimeters. Tanner and Pelton found that a = -0.883 and b = 0.997, which is in good agreement with the coefficient of Sellers (1965) (a = -1.385, b = 1.417) and those of Kung (1961, 1963) where a = -1.24 and b = 1.19. Lettau (1969) suggested that the relationship between roughness and average vegetation height took the form $$z_a = 0.5h(s/S) \tag{3}$$ where s is the silhouette area (cm^2) of the typical obstacle seen by the wind, and S the specific area measured in the horizontal plane. If n is the total number of roughness elements on a site of area A, then S = A/n. The factor ½ corresponds to an average aerodynamic drag coefficient. Lettau found that equation (3) yields estimates of z_0 that are within ± 25 percent of values found from a detailed profile analysis. The surface roughness length was initially considered to be a constant of integration for the logarithmic wind profile equation, which is usually written in differential form as $$\frac{\partial \overline{V}}{\partial z} = \frac{u}{kz} \tag{4}$$ and in integrated form as $$\bar{V} = \frac{u_*}{k} \ln \frac{z}{z_a} \tag{5}$$ where ∇ is the mean horizontal wind speed, k is Karman's constant, U. is the friction velocity and represents the stress term, and z is height above the surface. Equation (5) may also be expressed as $$\overline{V} = \frac{u_{\bullet}}{k} \ln \frac{z - d}{z_{o}} \tag{6}$$ where d is the zero plane displacement and represents a datum height above which normal turbulent exchange occurs. Equations (5) and (6) represent the neutral or adiabatic wind profile and cannot be used to establish surface roughness in diabatic conditions. For thermally stratified mean flow conditions, the Obukhov (1946) dynamic similarity theory must be invoked where the wind profile is given by $$\frac{\partial \overline{V}}{\partial z} = \frac{u_{\bullet}}{kz} \, \mathscr{O}_{M} \quad ; \tag{7}$$ $$\overline{V} = \frac{u_{\bullet}}{k} \left[\ln \frac{z - d}{z_{o}} + \psi_{M} \left(\frac{z}{L} \right) \right]$$ (8) where θ_{M} is a dimensionless wind shear defined for the unstable regime as $$\mathcal{O}_{M} = (1 - 15 Ri)^{-1/4} \tag{9}$$ and in stable flow as $$\mathcal{O}_{\mathbf{M}} = 1 \div 15 \ Ri \tag{10}$$ In equations (6) through (8), z/L is the Monin and Obukhov (1954) scaling ratio, Ri is the gradient form of the Richardson (1920) number, and $\psi_{M}(z/L)$ is adiabatic influence function. According to Zhang and Anthes (1983), in unstable conditions $$\psi_{M}(Z/L) = -\left[0.0954 - 1.86\left(\frac{z}{L}\right) - 1.07\left(\frac{z}{L}\right)^{2} - 0.249\left(\frac{z}{L}\right)^{3}\right]. \tag{11}$$ Hansen (1977) suggests that in stable flow $$\psi_{M}\left(\frac{z}{L}\right) = 15 Ri \tag{12}$$ The associated temperature profile may be written as $$\frac{\partial \overline{\Theta}}{\partial z} = \frac{T^*}{kz} \, \mathcal{O}_H \tag{13}$$ $$\bar{\Theta} - \Theta_o = \frac{T^*}{k} \left[\ln \frac{z - d}{z_o} + \psi_H \left(\frac{z}{L} \right) \right]$$ (14) with \mathcal{O}_H a dimensionless lapse rate, T^{\bullet} a scaling temperature, $\overline{\Theta}$ potential temperature, and Θ_{\circ} the potential temperature at z_{\circ} . In the unstable regime $$\mathcal{O}_{H} = (1 - 15 \ Ri)^{-1/2} \tag{15}$$ and $$\psi_H\left(\frac{z}{L}\right) = -\left[0.201 - 3.23\left(\frac{z}{L}\right) - 1.99\left(\frac{z}{L}\right)^2 - 0.474\left(\frac{z}{L}\right)^3\right]$$ (16) In the thermally stratified stable regime $$\mathcal{O}_{H} = \mathcal{O}_{M} ; \psi_{H} \left(\frac{z}{L} \right) = \psi_{M} \left(\frac{z}{L} \right)$$ (17) The relationships among the similarity parameters are, by definition, $$\frac{z}{L} = Ri \frac{\mathcal{O}_{M}^{2}}{\mathcal{O}_{H}} . \tag{18}$$ Therefore, $$\frac{z}{L} = Ri \; ; \; \mathcal{O}_H = \mathcal{O}_M^2 \quad (unstable)$$ (19) $$\frac{z}{L} = Ri \, \emptyset_{M} \quad (stable) \tag{20}$$ where $$Ri = \frac{g}{\Theta} \frac{\partial \overline{\partial}/\partial z}{(\partial \overline{V}/\partial z)^2}$$ (21) $$L = -\frac{u_*^3 C_p \rho \Theta}{kg (H + 0.07 \mathcal{Q}E)}$$ (22) with L the Obukhov (1946) scaling length, c_p the specific heat of air at constant pressure, ρ the ambient density, g the gravitational acceleration, and H the sensible heat flux. \mathcal{L} is the latent heat of evaporation and E may be considered as either the evaporation or evapotranspiration rate in millimeters. Usually, local values of z_0 are evaluated by using equation (5) or (6) for the neutral case or equation (8) for adiabatic conditions. Equations (5), (6), and (8) can be solved algebraically for z_0 or graphically as suggested by Panofsky (1963). If $\ln z + \psi(z/L)$ is plotted as a function of ∇ , then z_0 is the intercept and k/u_0 is the slope. An example is shown in figure 1.* Generally, application of equations (5), (6), and (8) should be restricted to the use of high-quality profile data observed experimentally over homogeneous terrain under stationary conditions. ## 3. The Zero Plane Displacement The displacement length d is essentially an empirically determined constant that has been introduced into the logarithmic and diabatic wind speed profiles to extend their usefulness to very rough surfaces. This so-called constant can be regarded as a datum height above which normal turbulent exchange takes place, and is comparable to the depth of an air layer trapped in vegetation. The plane $(z = d + z_o)$ can be regarded as the height of an apparent sink of momentum within a canopy, according to Monteith (1965) and Thom (1971). Stanhill (1969) has reviewed a large number of estimates for the displacement length for canopies ranging in height from 0.2 to 20 m. These data are illustrated in figure 2. Stanhill suggests that the following relationship exists between d and h: ^{*}Figures are located at the end of the report. $$\log d = 0.973 \log h - 0.1536 . (23)$$ However, Monteith implies that the estimates of d are too scattered to support the precision of equation (23) and that $$d = 0.63h \tag{24}$$ fits as well as equation (23). Generally, the value of d will fall between 0.6 and 0.8 of the height h of the roughness elements. The exact ratio of d to h will exhibit a dependency on the spacing of the plants forming the canopy and the ratio of the cumulative area of each element to the unit area of the underlying surface. Zero plane displacements can also be shown to be a function of wind speed. As wind speed increases, a flexible-stocked canopy will tend to flex in the alongwind direction, flattening and being reduced in height. This is demonstrated in figure 3. Over some surfaces, z_0 will tend to increase and d decrease. In figure 3, in region I, z_0 increases and d shows a decrease as the wind speed increases from zero to some nominal value ∇_1 . Montieth (1965, 1973) attributes this to a
transfer of momentum from the canopy top to layers deeper in the canopy. In region II between u_1 and u_2 , z_0 decreases and d increases. This is attributed to an increase of Reynolds number beyond the critical value, and form drag becomes more important than skin friction. The behavior in region III is characteristic of a substantial lowering of the canopy when the plants bend at high wind speeds. Thom (1972) has suggested that a good approximation for the roughness length z₀ based upon d is $$z_o = k(h - d) \tag{25}$$ which is in good agreement with equations (23) and (24) if d varies between 0.6 and 0.8 of canopy heights as a function of wind speed, stock flexibility, and the stalk spacing within the canopy. An abridged listing of zero plane displacements gleaned from the literature is given in table 1.* Then data are presented in ascending order of height h and displacement length d. All values of d are considered to be estimates and were derived from analyses of wind profiles. ^{*}Tables are located at the end of the report. ### 4. Roughness of Natural Surfaces Natural surfaces will be designated as undeveloped hinterlands, that is, nonagricultural and nonurbanized. Included in this category will be water surfaces, snow-covered vegetation and terrain, forests, hills, mountains, and deserts. Roughness lengths obtained from many sources for natural surfaces are compiled in table 2. A large number of the tabulated z_o values were calculated from the micrometeorological analysis of experimental data observed over each of the particular surfaces. Some of the roughness lengths, however, are averages or generic values summarized from many sources such as those extracted from the Engineering Sciences Data Unit (ESDU) (1972) documentation. An item of particular interest in table 2 is the approximate 2.5 orders of magnitude seasonal increase in z_o for tundra as reported by Lewis and Callaghan (1976). Seasonal variations in surface roughness were also investigated by Luers, MacArthur, and Haines (1981) for a number of surfaces. Their results for the annual regime of nine natural vegetated surfaces are shown in table 3. The five-fold increase in the roughness length of a deciduous forest from winter to summer is an indication of the importance of Leaf Area Index (Monteith 1973) to estimating surface roughness. The influence of the growing season and leafing is reflected in the remainder of table 3 and graphically in figure 4. ## 5. Roughness of Agricultural Lands The aerodynamic roughness of fields used for the growing of cash crops is an extremely important parameter to the study of agricultural consumption of water resources. Surface roughness enters into the investigation of evapotranspiration from irrigated acreages in semiarid regions through its effects upon the vertical profiles of wind, temperature, and specific humidity. The profiles are then, of course, utilized in conjunction with the surface radiation balance to estimate evaporation and irrigation requirements. Uncertainties exist in the roughness lengths for farmland and crops because of the limited fetch across a typical field. These heterogenetics exist since most farm acreages consist of a mixed bag of several crops, fallow fields, possibly a wood lot or two, and roads. Under these circumstances, the mean flow is not in equilibrium with the surface. However, most agronomists do not consider this to be a serious handicap. Typical agricultural surface roughnesses are tabulated in table 4. Note that a mature corn crop has a surface roughness length equivalent to unforested hills and low mountains (see table 2). This large roughness is due to the density of cornstalks in a field. ^{*}The ESDU is sponsored by the Royal Aeronautical Society, Institution of Chemical Engineers, Institution of Mechanical Engineers, and the Institution of Structural Engineers, London, UK. ### 6. Roughness of Urban Areas Urbanization may be thought of as covering the full spectrum of built-up areas from small rural communities to the true megatropolis. Any grouping of a small number of buildings will aid in altering the mean flow near the surface by increasing the roughness length. Circumstances sometimes lead to an accumulation of structures because of geographical features. As an example, two highways have a junction at the only feasible river crossing in miles. At this junction, over the years a service station, café, and mercantile are established. Then a small motel and a bait shop are built since the fishing is good. In time, other businesses and residents are added and the community or settlement acquires a name such as Shagnasty's Corner. This is the lower limit of urbanization. More properly, urbanization begins with the hamlet and reaches the ultimate in the primary metropolitan statistical area or megatropolis. According to the United States Census Bureau, a hamlet is the smallest urban area recognized. As defined in table 5, a hamlet is unincorporated and lacks nearly all government furnished services except fire protection. Table 5 explains inhabited areas by population ranges. The table is self-explanatory. Table 6 is a listing of generic urban roughness lengths. Included in the compilation are such urban features as large expanses of deserted parking lots (blacktop and concrete) well-manicured lawns, airports, plus highway and railway roadbeds and rights-of-way. The final six listings in table 6 define the typical surface roughness of large cities and metropolitan areas. The surface roughness length of cities is of worldwide interest and has applications to air pollution, the surface energy balance and the all-encompassing urban heat island effect. Roughness lengths for 46 cities are given in tables 7, 9, and 10 for North America, the British Isles plus the Continent, and Japan, respectively. North American cities for which data are available extend from Canada to Texas and from the midwest to the eastern seaboard. Saint Louis, Missouri, has been the subject of an intensive investigation by Clarke, Ching, and Godowitch (1982) who found that the roughness of Saint Louis ranged from about 30 cm in the suburbs to approximately 170 cm in the central core. A second, less extensive urban experiment was reported on by Yersel and Goble (1986) for Worchester, Massachussetts. For one site in the city, surface roughness was estimated by using two approaches and tabulated for 30- to 40-degree sectors of azimuth about the observation site. These data are reproduced in table 8. For a neutral atmosphere, the logarithmic profile assumption was used to establish z₀ and compared with values calculated from the height of the roughness elements divided by a constant, a method attributed to Brutsaert (1975). The agreement is considered to be only fair. However, the dependence of surface roughness on wind direction is obvious in both methods. The United Kingdom and Continental urban roughness data are in good agreement with their North American counterparts with the exception of roughness listed for Kiev and Copenhagen. Hanna (1969), in an examination of urban micrometeorology, points out that Ariel and Kliwchnikova (1960) failed to include a zero plane displacement in their analysis. As a consequence, Hanna found $z_o = 150$ cm for Kiev. Hanna's reanalysis is shown in figure 5. Jensen's (1958) surface roughness length for Copenhagen is abnormally high, also. The zero plane displacement may not have been considered. Japanese investigators have assembled what is probably the only national survey of urban roughness. Table 10 shows estimates of surface roughness lengths for 25 towns and cities, including a comprehensive study of Tokyo. These estimates were determined for various sections of the city from the suburbs to the central core. The general trend of surface roughness for Tokyo parallels that of Saint Louis, increasing towards the inner city. It would appear that urban roughness is about the same worldwide, that is, a general increase in z_0 as a function of population and city area. Yersel and Goble (1986) and Ayer (1978) have pointed out that in a typical metropolitan area, only about 17 percent of the area consists of structures and 21 percent trees. The remainder or 62 percent of the area is water surfaces, grassy areas, residential streets, parking lots, and street canyons in the city core. This suggests that the large roughness lengths for urban areas are the result of pressure or form drag rather than the aerodynamic roughness of a surface. Structures in an urban area may be considered to be bluff bodies and are characterized by having a relatively large proportion of form drag. Flat plates normal to the mean flow are examples of pure form drag. Aerodynamically speaking, the various types of drag are form drag and viscous drag or skin friction. Combining these yields profile or parasite drag and the numerical difference between the two types of drag is labeled residual drag. Typically, form drag in unseparated flow is small, but large if flow separation or cavitation has occurred. Viscous drag can be directly related to vertical shear or the Reynolds stresses. The drag on two bodies placed close together is generally quite different from the sum of the separate drag, is usually defined as interference, and becomes important when one body is affected by the wake of another. This is the case in an urban area where the roughness elements (buildings) are always downwind of one another and not of uniform height, distribution, and cross-sectional areas. ## 7. The Effective Roughness Length Fiedler and Panofsky (1972) have defined the effective roughness as the roughness length which homogeneous terrain would have in order to produce the space-average downward flux of momentum near the ground with a given wind near the surface. Expanding upon this concept the effective roughness can be expressed as a function of the geostrophic drag coefficient, the surface Rossby
number and a suitable buoyancy parameter. The concept of an effective surface roughness is necessary to properly scale the surface and Reynolds stresses for inclusion in large-scale atmospheric models. In most complex terrain-mesoscale models the friction velocity u. is used to represent the stress terms. Several numerical approaches exit for determining the effective surface roughness length over some arbitrary area or region. The most common is to utilize the adiabatic wind profile, that is, equation (5) and Rossby number similarity, $$\ln(Ro) = A - \ln Cg + \left\{ \left(\frac{k}{Cg} \right)^2 - B^2 \right\}^{11_2}$$ (26) where $Ro = G/(fz_0)$, the surface Rossby number, Cg = U/G the geostrophic drag coefficient, f the Coriolis parameter, and A and B constants. For indifferent thermal stratification $$A = 1.5, B = 4.0$$. A second approach is to assume that the effective roughness length is mostly determined by the roughest elements within the averaging domain. Thirdly, Taylor (1987) advocates that the effective roughness length may be implied from a grid-square average of local or micrometeorological roughness lengths from $$z_{o(eff)} = z_o m \tag{27}$$ where $$\ln z_o m = \langle \ln z_o \rangle \tag{28}$$ and $\langle \rangle$ may be construed as an ensemble average over the averaging domain. A fourth approach utilizes weighting functions for a series of diminishing values of z_0 in each grid of the mesoscale area. Smith and Carson (1977) used two weights of $\frac{1}{2}$ and $\frac{1}{2}$ for the major and minor roughness elements; van Dop (1983) initially weighted the largest fraction as 0.67, the second 0.22, and the least prominent at 0.11. Van Dop then modified his initial weights to obtain optimum agreement between calculated and observed values, resulting in weights of 0.85, 0.125, and 0.025. All four methods produce fair approximations of effective roughness lengths, but are laborious to apply. A fifth approach suggested by Yamazawa and Kondo (1989) is an elaborate regression scheme based upon four land utilization divisions shown in table 11, with z_o calculated from where a, b, c, and d are the ratios of each utilization area to total fetch area. Fetch areas are fan-shaped with a 45-degree central angle with a radius of 100 z where z is an emometer height. Again, the use of equation (29) would be extremely time-consuming. Establishing an effective roughness length is necessary if adequate solutions are required for mesoscale analysis, reliable estimates of atmospheric stability using either objective or subjective schemes, and for solutions pertaining to the diffusion of windborne material. #### 8. Land-Use Categories Kung's (1963) climatological effective surface roughness lengths for the northern hemisphere successfully utilized land-use categories to classify regional roughness. Surface roughness associated with land-use categories obviously is well within the realm of effective roughness lengths. Land-use categories are simply general, or common, verbal descriptions of the world around us. It is relatively simple to define the association between surface roughness lengths and a subjective description of the terrain for which z_o was determined. Figure 6 consists of an abridged listing of effective roughness lengths with respect to land-use categories. Figure 6 is in the ESDU (1972) format. Included are both rural and urban information that may be used to estimate aerodynamic roughness for areas and regions where no actual micrometeorological measurements are available or practical. #### 9. Discussion Counihan (1975) summarized a large number of roughness lengths obtained either by direct measurement or by inference. Unfortunately, these data are tabulated by the year the observations were reported and alphabetically by author rather than by land-use category or by numerically ascending order. Site descriptions are also vague, being in terms of city names or simply urban; by terrain descriptions such as trees, rural, grass, sea, woods, coastline, or snow. Sorting out these data in an orderly array would be an onerous chore. Overall, however, this very complete history of the surface roughness length provided many clues to sources of information for this study. An attempt was made to include only roughness length values that were determined by using good scientific and engineering practice. Several suspect studies were excluded after an independent evaluation of the data was made. Throughout the roughness length literature, there are indications that sufficient accuracy for profile applications is obtained with surface roughness estimates within a factor of 2 or so. Rachele et al. (1991) found that for surface energy balance evaluations an error in estimating z_o of only 30 percent led to rather alarming errors in both the sensible and latent heat fluxes as well as a 30- to 42-percent error in the Obukhov (1946) length. Apparently the sensitivity of micrometeorological data to variations in the roughness length is quite critical. #### 10. Conclusions Surface roughness length data has been examined with respect to several categories of land use and terrain relief. Additionally, the role of the surface roughness with respect to wind and temperature profile analysis has been discussed, as well as the areal effective roughness length. Urban roughness was scrutinized with respect to the effects of form drag of buildings and interference drag components of upwind structures. A general rule regarding surface roughness lengths can be tentatively expressed that $z_o = 0.1$ the height of the roughness elements, and for mesoscale areal estimates that z_o is numerically the equivalent of the largest upwind roughness elements. A reasonable upwind fetch for applying this crude estimate would be about 3 km. Figure 1. Example of windspeed ∇ (m/s) plotted against $\ln z$, where z_0 is the intercept and k/u. is the slope. Figure 2. Estimates for the displacement length for canopies (after Stanhill 1969). Figure 3. Zero plane displacement shown as a function of wind speed (see text for details of regions I, II, and III). Figure 4. Annual cycle of surface roughness lengths for selected surfaces. Figure 5. Illustration of the consequence of failing to include a zero plane displacement in surface roughness analyses (after Hanna (1969) and Ariel and Kliwchnikova (1960)). Figure 6. Abridged listing of effective roughness lengths with respect to landuse categories (after ESDU, 1972). Table 1. Zero Plane Displacements as a Function of Canopy Heights | Сапору | Vegetation
Height, h,
meters | Displacement length, d, meters | Source | | |--------------------------|------------------------------------|--------------------------------|----------|------| | Lawn | 0.01 | 0.007 | Monteith | 1973 | | *Alfalfa | 0.24 | 0.13 | Stanhill | 1969 | | Rice | 0.90 | 0.85 | Stanhill | 1969 | | *Com | 1.09 | 1.00 | Stanhill | 1969 | | Com | 2.30 | 0.95 | Monteith | 1973 | | Com | 2.90 | 1.80 | Stanhill | 1969 | | Orange grove | 4.20 | 3.00 | Stanhill | 1969 | | Scattered trees, shrubs | 8.00 | 5.30 | Garratt | 1978 | | †Scattered trees, shrubs | 9.50 | 6.10 | Garratt | 1978 | | Pine forest | 20.00 | 13.10 | Thom | 1971 | | Coniferous forest | 25.00 | 22.00 | Stanhill | 1969 | ^{*}immature crops **roughness element spacing about 20 m troughness element spacing about 10 m Table 2. Roughness Lengths of Natural Surfaces | Type of Surface | z, cm | Source | | |---|------------------------------|---------------------|------| | Ice | 0.001 | Deacon | 1953 | | Smooth mud flats | 0.001 | Deacon | 1953 | | Dry lake bed | 0.003 | ESDU | 1972 | | Tundra Snow-covered Patchy snow Water-covered, after melt Midsummer | 0.01
0.03
0.40
2.40 | Lewis and Callaghan | 1976 | | Snow cover (Antarctic) | 0.01 | Jackson and Carroll | 1978 | | Calm open sea | 0.01 | ESDU | 1972 | | Snow-covered rolling ground | 0.01 | ESDU | 1972 | | Smooth desert | 0.03 | Deacon | 1953 | | Flat desert | 0.05 | ESDU | 1972 | | Normal sea | 0.10 | ESDU | 1972 | | Closely mown grass | 0.10 | Deacon | 1953 | | Short grass | 0.14 | Rider et al. | 1963 | | Snow-covered farmland | 0.20 | ESDU | 1972 | | Caspian Sea | 0.20 | Goptarev | 1957 | | Snow (Sastruga) crosswind | 0.70 | Jackson and Carroli | 1978 | | Sparse grass, 10 cm high | 0.70 | Deacon | 1953 | | Nebraska prairie | 0.70 | Barad | 1959 | | Thick grass, 5 to 6 cm high | 0.75 | Lovey | 1958 | | Fairly level grassy plains | 1.0 | ESDU | 1972 | | Salisbury Plain, UK | 1.0 | Scrase | 1930 | | Kansas prairie | 1.0 | Businger et al. | 1971 | | Level terrain, low shrubs | 2.6 | Cramer | 1952 | | Grasslands, ≈ 18 cm high | 2.7 | Ripley and Redmann | 1976 | | Uncut grass, isolated trees | 3.0 | ESDU | 1972 | | Grass and trees, mixed | 3.5 | Shiotani | 1962 | | Semiarid, sparse brush | 5.0 | Blackadar | 1965 | Table 2. Roughness Lengths of Natural Surfaces (continued) | Type of Surface | z _o cm | Source | | |---|-------------------|--------------------------------|------| | Sparse grass, 50 cm high | 5.0 | Deacon | 1953 | | Thick grass, 50 cm high | 9.0 | Deacon | 1953 | | Thick grass, 60 to 70 cm high | 8 - 15 | Deacon | 1953 | | Brush, scrub growth, open | 16 | Luers et al. | 1981 | | Field, scattered trees, hedges | 25 | ESDU | 1972 | | Brush, scrub growth, dense | 25 | Leurs et al. | 1981 | | India, trees, 13 m high | 29 - 34 | Panchal and
Chandrasekharan | 1983 | | Fairly level wooded country | 40 | ESDU | 1972 | | Forest clearings, cutover areas | 40 | Leurs et al. | 1981 | | Subtropical savannah, grass,
scattered trees, 8 m high | 31 - 41 | Garratt | 1978 | | Subtropical savannah, shrubs, grass, 8 m;
≈ 10 m spacing | 51 - 61 | Garratt | 1978 | | Low mountains, hills, unforested | 75 | Leurs et al. | 1981 | | Fairly level forested plateau | 70 - 120 | Ming
et al. | 1983 | | Tropical rainforest, 40 m high | 100 | Allen and Lemon | 1976 | | Smooth, open forest | 100 - 500 | Ming et al. | 1983 | | Coniferous forest | 110 | Leurs et al. | 1981 | | Pine forest ≈ 20 m trees | 110 - 170 | Thom | 1972 | | Pine forest ≈ 20 m trees | 128 | DeBruin and Moore | 1985 | | Forested plateau, rolling | 120 - 130 | Ming et al. | 1983 | | Rolling terrain, forested scattered structures | 200 - 250 | Ming et al. | 1983 | | Fir forest | 283 | Baumgartner | 1957 | | Forested ridges, 150 to 200 m | 350 | Nappo | 1977 | | Irregularly forested hills
100 to 200 m high | 600-1100 | Ming et al. | 1983 | Table 3. Annual Cycle of Surface Roughness Lengths for Selected Surfaces | | | | | | | | Month | | | | | | |---|------|------|------|------|------|------|-------|------|------|------|------|------| | Surface | J | F | М | A | М | J | J | A | s | 0 | N | D | | Semiarid, widely spaced low vegetation | 0.02 | 0.02 | 0.02 | 0.02 | 0.05 | 0.07 | 0.1 | 0.1 | 0.1 | 0.1 | 0.06 | 0.02 | | Semiarid, closely spaced low vegetation | 0.17 | 0.17 | 0.17 | 0.17 | 0.43 | 0.69 | 0.95 | 0.95 | 0.95 | 0.95 | 0.56 | 0.17 | | Wetlands | 0.5 | 0.5 | 0.5 | 0.5 | 1.25 | 2.0 | 2.75 | 2.75 | 2.75 | 2.75 | 1.6 | 0.5 | | Grassland, meadows | 0.75 | 0.75 | 0.75 | 0.75 | 1.15 | 1.6 | 2.0 | 2.0 | 2.0 | 2.0 | 1.4 | 0.75 | | Grassland, some trees | 1.0 | 1.0 | 1.0 | 1.0 | 2.5 | 4.0 | 5.5 | 5.5 | 5.5 | 5.5 | 3.25 | 1.0 | | Brushland, open | 1.6 | 1.6 | 1.6 | 1.6 | 4.0 | 6.4 | 8.0 | 8.0 | 8.0 | 8.0 | 4.8 | 1.6 | | Brushland, dense | 2.5 | 2.5 | 2.5 | 2.5 | 6.3 | 10.2 | 14 | 14 | 14 | 14 | 8.2 | 2.5 | | Deciduous forest | 18 | 18 | 18 | 18 | 45 | 72 | 100 | 100 | 100 | 100 | 59 | 18 | | Mixed forest | 64 | 64 | 64 | 64 | 78 | 91 | 105 | 105 | 105 | 105 | 85 | 64 | Table 4. Agricultural-Related Roughness Lengths | Type of Surface | z, cm | Source | | |----------------------------------|---------|--------------------------------|------| | University research farm | 0.11 | Sterns | 1970 | | Rice paddie, after harvest | 2 | Kondo and Yamazawa | 1986 | | Alfalfa | 2.7 | Jenner and Pelton | 1960 | | Agricultural areas, Japan | 3 - 11 | Kondo and Yamazawa | 1986 | | Cashew orchard, 2 m high | 3.5 - 4 | Panchal and
Chandrasekharam | 1983 | | Potatoes, 60 cm | 4 | Brown | 1976 | | Farmland, few trees | 6 | ESDU | 1972 | | Bean crop 1.2 m high | 7.4 | Thom | 1971 | | Farmland, many hedges | 8 | ESDU | 1972 | | Low crops, some large obstacles | 10 | Davenport | 1967 | | Cotton 1.27 m high | 13 | Stanhill | 1976 | | Fields, trees, hedges, buildings | 20 | ESDU | 1972 | | Wheat | 22 | Penman and Long | 1960 | | Tall crops, scattered obstacles | 25 | Davenport | 1967 | | Farmland, European | 25 | Van Dop | 1983 | | Citrus orchard 3.2 m | 31 | Brooks | 1959 | | Citrus orchard 4 m | 40 | Kalma and Fuchs | 1976 | | Citrus orchard 4.35 m | 40 | Kalma and Fuchs | 1976 | | Corn 2.2 m | 74 | ESDU | 1972 | Table 5. Inhabited Areas by Population Ranges | Type of
Settlement | Population | Remarks | |-----------------------|----------------------------------|---| | Hamlet | < 1,000 | A settlement too small to be called a village; a grouping of dwellings in a rural setting; especially one without a church, being in a parish belonging to a village or town. Sometimes the distinction is that a village has a constable and a hamlet none. Police protection provided by county, but normally has volunteer fire department. | | Village | 1,000 to about 2,500 | Can be unincorporated. If incorporated, usually has a board of three or more trustees, a mayor, treasurer, municipal clerk, and a police official. Residents usually practice a varieity of trades and professions, and several levels of society are present. Has county or volunteer fire department. | | Small Town | 2,500 to
about 10,000 | First level of true urbanization. In general, a place that is a population and business center and is recognized as such geographically and politically. A compact settlement engaged mostly in nonagricultural occupations. | | Town | 10,000 to
about 50,000 | Considered to be a municipal corporation with a well-structured street pattern. Usually provides full services to population (that is, public transportation, garbage collection, police and fire protection). Does not quite qualify as a metropolitan statistical area (MSA). Some industry. Well-defined down-town area surrounded by suburbs. | | Smali City | 50,000 to
about
100,000 | Metropolitan statistical area (population > 50,000). Regional banking center. Usually has complex governmental structure, that is, mayor-council, council-city manager, paid elected officials. Occasional air pollution problems. Small high-rise central core; industrial area, extensive suburbs. | | Medium-sized
City | 100,000 to
about
250,000 | Major political subdivision. High rise central core area. Center for heavy industry. Complex social and business activities. Experiences extensive air pollution episodes. | | Large City | > 250,000 | Extensive high-rise core area. Nonagricultural; industrialized. Suffers from urban blight, pollution, social, ethnic problems. | | Metropolitan
Area | 500,000 to
about
1,000,000 | Alternate definitions for large city. Also defined as primary metropolitan | | Megatropolis | >1,000,000 | statistical area (PSMA). | Table 6. Generic Urban Roughness Lengths | Type of Surface | z, cm | Source | | |---------------------------|-------|--------------|------| | Blacktop or concrete | 0.002 | Rider et al. | 1963 | | Lawn, 1 cm high | 0.1 | Deacon | 1953 | | Cut grass, few trees | 1 | ESDU | 1972 | | Airport runway areas | 3 | ESDU | 1972 | | Village | 40 | Leurs et al. | 1981 | | Highways, railways | 50 | van Dop | 1983 | | Towns | 55 | Leurs et al. | 1981 | | Light density residential | 110 | ESDU | 1972 | | City park | 130 | ESDU | 1972 | | Office buildings | 175 | ESDU | 1972 | | Urban sprawl | 260 | Slade | 1969 | | Central business district | 330 | ESDU | 1972 | | High rise apartments | 370 | ESDU | 1972 | Table 7. Urban Roughness Lengths, North America | City and State or Province | z, cm | Source | | |----------------------------|-----------|----------------------|------| | Columbia, MD | 70 | Landsberg | 1981 | | Cambridge, MA | 74 | Dobbins | 1977 | | Montreal, PQ | 100 | Davenport | 1967 | | Worchester, MA | 112 - 168 | Yersel and Goble | 1986 | | St. Louis, MO | | | 1982 | | Central core | 170 | Clarke et al. | | | Industrial area | 140 | | | | Suburbs | 30 | | | | Minneapolis, MN | 200 | Deland and Binkowski | 1966 | | London, ON | 240 | Davenport | 1965 | | Austin, TX | 242 | Peschier | 1973 | | Philadelphia, PA | 260 | Slade | 1969 | | Fort Wayne, IN | 300 | Bowne and Ball | 1970 | | New York, NY | 330 | Davenport | 1960 | Table 8. Comparison of z_{\bullet} Values Estimated in Two Ways | Wind Direction | z _o (log-profile assumption) (m) | z _o (h/8)(m) | | |----------------|---|-------------------------|--| | 10 to 50° | 2.54 ± 0.41 | 1.68 | | | 51 to 90° | 1.71 ± 0.10 | 1.60 | | | 190 to 220° | 1.18 <u>+</u> 0.20 | 1.23 | | | 221 to 249° | 0.57 <u>+</u> 0.25 | 1.12 | | | 250 to 284° | 1.06 <u>+</u> 0.45 | 1.16 | | | 285 to 330° | 0.82 <u>+</u> 0.17 | 1.23 | | Table 9. Urban Roughness Lengths, British Isles and the Continent | City and Country | z, cm | Source | | |---------------------------|-------|------------------------|------| | Leipzig, FRG | 38 | Davenport | 1960 | | Kew, Coryton, Hampton, UK | 43 | Heliwell | 1971 | | Reading, UK | 70 | Marsh | 1969 | | London, UK | 78 | Heliwell | 1971 | | Uppsala, Sweden | 90 | Hogstrom et al. | 1977 | | Liverpool, UK | 123 | Jones et al. | 1971 | | Leningrad, USSR | 246 | Ariel | 1960 | | Moscow, USSR | 300 | Ivanov and Klinov | 1961 | | Kiev, USSR | 450 | Ariel and Kliwchnikova | 1960 | | Copenhagen, Denmark | 750 | Jensen | 1958 | Hanna (1969) determined that the roughness for Kiev had been calculated without consideration of a zero plane displacement. Hanna found $z_o = 150$ cm for Kiev. Table 10. Urban Roughness Lengths, Japan | City and Prefecture | z, cm | Source | | |----------------------|-----------|------------------------|------| | Akita, Akita | 19 | Kondo and Yamazawa | 1986 | | Ryugasaki, Ibaraki | 26 | Kondo and Yamazawa | 1986 | | Honjo, Akita | 26 | Kondo and Yamazawa | 1986 | | Tsuruoka, Yamagata | 30 | Kondo and Yamazawa | 1986 | | Isesaki, Gunma | 31 | Kondo and Yamazawa | 1986 | | Noshiro, Akita | 32 | Kondo and Yamazawa | 1986 | | Sano, Tochigi | 34 | Kondo and Yamazawa | 1986 | | Kooriyama, Fukashima | 42 | Kondo and Yamazawa | 1986 | | Shiura, Aomori | 42 | Kondo and Yamazawa | 1986 | | Tatebayashí, Gunma | 42 | Kondo and Yamazawa | 1986 | | Shitotsuma, Ibaraki | 44 | Kondo and Yamazawa | 1986 | | Funchiki, Fukushima | 48 | Shiotani | 1962 | | Kokubanji | 48 | Kondo and Yamazawa | 1986 | | Sendai, Miyagi | 52 | Kondo and Yamazawa | 1986 | | Furukawa, Miyagi | 52 | Kondo and Yamazawa | 1986 | | Tsukidate, Miyagi | 53 | Kondo and Yamazawa | 1986 | | Sakata | 58 | Kondo and Yamazawa | 1986 | | Maebashi, Gunma | 76 | Kondo and Yamazawa | 1986 | | Aomori, Aomorí | 79 | Kondo and Yamazawa | 1986 | | Kamagaya, Scitama | 81 | Kondo and Yamazawa | 1986 | | Onahama, Fukushima | 92 | Kondo and Yamazawa | 1986 | | Ishinomaki, Miyagi | 104 | Kondo and Yamazawa | 1986 | | Koga, Ibaraki | 161 | Kondo and Yamazawa | 1986 | | Mito, Ibaraki | 168 | Kondo and Yamazawa | 1986 | | Tokyo, suburbs | 40 | Shiotaní | 1962 | | Tokyo | 145 - 185 | Yamamoto and Shimanaki | 1964 | | Tokyo | 150 | Kamei | 1955 | | Tokyo |
170 - 232 | Kondo | 1971 | | Tokyo | 232 | Kawanabe | 1964 | | Tokyo | 400 | Shiotaní | 1948 | | Tokyo | 400 | Naito | 1962 | #### **Literature Cited** - Allen, L. H., Jr., and E. R. Lemon, 1976, "Carbon Dioxide Exchange and Turbulence in a Costa Rican Tropical Rain Forest," <u>Vegetation and the Atmosphere</u>, J. L. Monteith (ed), Academic Press, London. - Ariel, M. Z., and L. A. Kliwchnikova, 1960, "Wind Over a City," Trans Glav Geofiz Obs, 94:29-32. - Ayer, A. H., 1978, "Correlation of Land Use and Cover with Meteorological Anomalies," J. Appl Meteorol, 17:636-643. - Barad, M. L., 1959, "Project Prairie Grass, A Field Program in Diffusion," Volume II, Geophysics Research Directorate, Air Force Cambridge Research Center, Bedford, Massachussetts. - Baumgartner, A., 1957, "Beobachtungswerte und weitere Studien zum Wärme und Wasserhaushalt eines jungen Waldes," Universität München Meteorologisches Institut, Wissenschaftliche Mitteilungen No. 4. - Blackadar, A. K., 1962, "The Vertical Distribution of Wind and Turbulent Exchange in a Neutral Atmosphere," J. Geophys Res, 67:3095-3102. - Bowne, N. E., and J. T. Ball, 1970, "Observational Comparison of Rural and Urban Boundary Layer Turbulence," J Appl Meteorol, 9:862-873. - Brooks, F. A., 1959, <u>Physical Micrometeorology</u>, University of California, Davis, Davis, California. - Brown, K. W., 1976, "Sugar Beets and Potatoes," <u>Vegetation and the Atmosphere</u>, J. L. Monteith (ed), Academic Press, London. - Brutsaert, W., 1975, "Comments on Surface Roughness Parameters and the Height of Dense Vegetation," J Meteorol Soc Japan, 53:96-97. - Businger, J. A., J. C. Wingaard, Y. Isumi, and E. F. Bradley, 1971, "Flux-Profile Relationships in the Atmospheric Surface Layer," J. Atmos. Sci., 28:181-189. - Clarke, J. F., J. K. S. Ching, and J. M. Godowitch, 1982, "An Experimental Study of Turbulence in an Urban Environment," EPA-600/3-82-062 Environmental Sciences Research Laboratory U.S. Environmental Protection Agency, Research Triangle Park, NC 27711. - Counihan, J., 1975, "Adiabatic Atmospheric Boundary Layers: A Review and Analysis of Data from the Period 1880 to 1972," Atmos Environ, 9:871-905. - Cramer, H. E., 1952, "Preliminary Results of a Program for Measuring the Structure of Turbulent Flow Near the Ground," Geophys Res Paper, No. 19, U. S. Air Force Cambridge Research Laboratory, Bedford, Massachussetts. - Davenport, A. G., 1967, "The Dependence of Wind Loads on Meteorological Parameters, Paper 2, Conference on Wind Loads on Buildings, University of Toronto Press, Toronto. - Deacon, E. L., 1953, "Vertical Profiles of Mean Wind in the Surface Layers of the Atmosphere," Meteorol Off Geoph Mem 91, Meteorological Office, United Kingdom. - DeBruin, H. A. R., and C. J. Moore, 1985, "Zero-Plane Displacement and Roughness Length for Tall Vegetation, Derived from a Simple Mass Conservation Hypothesis," <u>Bound Layer Meteorol</u>, 31:39-49. - Deland, R. J., and F. S. Binkowski, 1966, "Comparison of Wind at 500 Feet Over Minneapolis and Louisville with Geostrophic Wind," <u>Jour Air Poll Cont Assn</u>, 16:407-411. - Dobbins, R. A., 1977, "Observations of the Barotropic Ekman Layer Over an Urban Terrain," Bound Layer Meteorol, 11:39-54. - Engineering Sciences Data Unit, 1972, "Characteristics of Wind Speed in the Lower Layers of the Atmosphere Near the Ground: Strong Winds (Neutral Atmosphere) ESDU, Regent Street, London, UK. - Fiedler, F., and H. A. Panofsky, 1972, "The Geostrophic Drag Coefficient and the "Effective Roughness Length," <u>Quart J Roy Meteorol Soc</u>, 98:213-220. - Garratt, J. R., 1978, "Flux-Profile Relations Above Tall Vegetation," <u>Quart J Roy Meteorol</u> Soc, 104:199-211. - Hanna, S. R., 1969, "Urban Micrometeorology," Atmospheric Turbulence and Diffusion Laboratory, Oak Ridge, Tennessee, National Oceanic and Atmospheric Administration, Oak Ridge, TN. - Hansen, F. V., 1977, "The Critical Richardson Number," ECOM-5829, U.S. Army Electronics Command, Atmospheric Sciences Laboratory, White Sands Missile Range, NM 88002. - Heliwell, N. C., 1968, "Some Open Scale Measurements of Wind Over Central London," <u>Sympon Urban Climates</u>, World Meteorological Organization, Brussels. - Högström, U., R. Taesler, S. Karlsson, L. Enger, and A. O. Smedman Högström, 1977, "The Uppsala Urban Meteorology Project," <u>Bound Layer Meteorol</u>, 15:69-80. - Ivanov, V. N., and F. Ya. Klinov, 1961, "Some Characteristics of a Turbulent Velocity Field in the Lower 300 m Layer of the Atmosphere," <u>Izv Geophys Ser</u>, 13:1570-1577. - Jackson, B. S., and J. J. Carroll, 1978, "Aerodynamic Roughness as a Function of Wind Direction Over Asymmetric Surface Elements," <u>Bound Layer Meteorol</u>, 14:323-330. - Jensen, I. M., 1958, <u>The Model Law for Phenomena in the Natural Wind</u>, Int. Edit., Volume 2, No. 4, Danish Technical Press, Copenhagen. - Jones, P. M., M. A. B. de Larrinaga, and C. B. Wilson, 1971, "The Urban Wind Velocity Profile," Atmos Environ, 5:89-102. - Kamei, I., 1955, "Studies of Natural Wind Pressure on Buildings and Other Structures," Ref 16, Buil. Res. Inst. Min. of Const., Tokyo. - Kalma, J. D., and M. Fuchs, 1976, "Citrus Orchards," <u>Vegetation and the Atmosphere</u>, J. L. Monteith (ed), Academic Press, London. - Kawanabe, Y., 1964, "Vertical Wind Profile," Bullo Kobe Mar Obs, 172:93-118. - Kondo, J., 1971, "Relationship Between the Roughness Coefficient and Other Aerodynamic Parameters, J Meteorol Soc Japan, 49:121-124. - Kondo, J., and H. Yamazawa, 1986, "Aerodynamic Roughness Over an Inhomogeneous Ground Surface," <u>Bound Layer Meteorol</u>, 35:331-348. - Kung, E. C., 1963, "Climatology of Aerodynamic Roughness Parameter and Energy Dissipation in the Planetary Boundary Layer over the Northern Hemisphere," Annual Report, Department of Meteorology, University of Wisconsin, DA-36-039-AMC-000878. - Kung, E. C., 1961, "Derivation of Roughness Parameter from Wind Profile Data Above Tail Vegetation," Studies of Three-Dimensional Structure of the Planetary Boundary Layer, Annual Report, Department of Meteorology, University of Wisconsin, Contract No. DA-36-039-SC-80282. - Landsburg, H. E., 1981, The Urban Climate, Academic Press, Inc., New York, 275 pp. - Lettau, H. H., 1969, "Note on the Aerodynamic Roughness-Parameter Estimation on the Basis of Roughness-Element Description," J Appl Meteorol, 8:828. - Lewis, M. C., and T. V. Callaghan, 1976, "Tundra," <u>Vegetation and the Atmosphere</u>, J. L. Monteith (ed), Academic Press, London. - Luers, J. K., C. D. MacArthur, and P. A. Haines, 1981, "The Roughness Lengths Associated with Regions of Heterogeneous Vegetation and Elevation," Contract DAAD07-80-D-0206, University of Dayton Research Institute, Dayton, OH 45469. - Marsh, K. J., and S. L. Hobkinson, 1969, "Measurements of Air Turbulence in Reading and their Relationship to Turner's Stability Categories," Phil Trans Roy Soc, 265A, 191-195. - Ming, Z., H. A. Panofsky, and R. Ball, 1983, "Wind Profiles Over Complex Terrain," <u>Bound Layer Meteorol</u>, 25:221-228. - Monin, A. S., and A. M. Obukhov, 1954, "Basic Regularity in Turbulent Mixing in the Surface Layer of the Atmosphere," <u>Trudy Geophys Inst ANSSSR</u>, 24:163. - Monteith, J. L., 1965, "Evaporation and Environment," Symp Soc Expl Biol, XIX, pp. 205-234. - Monteith, J. L., 1973, Principles of Environmental Physics, Edward Arnold, LTD, London. - Naito, T., N. Nasu, M. Tadeuchi, and G. Kubota, 1962, "Construction and Vibrational Characteristics of the Tokyo Tower," <u>Bull Sci Eng Lab</u>, Waseda University, Volume 19. - Nikaradse, J., 1933, "Strömungsgesetze in rauhen Rohren," Beilaga zu Forschung auf dem Gebiete des Ingenieuruesens, VDI-Verlag, Berlin. - Nappo, L. J., Jr., 1977, "Mesoscale Flow Over Complex Terrain During th Eastern Tennessee Trajectory Experiment (ETTEX)," J. Appl Meteor, 16:1186-1196. - Obukhov, A. M., 1946, "Turbulence in an Atmosphere of Nonhomogeneous Temperature," Trans Inst Theor Geophy, USSR 1:95-115. - Panchal, N. S., and E. Chandrasekharan, 1983, "Terrain Roughness and Atmospheric Stability at a Typical Coastal Site," <u>Bound Laver Meteor</u>, 27:89-96. - Panofsky, H. A., 1963, "Determination of Stress from Wind and Temperature Measurements," Ouart J Roy Meteorol Soc, 89:85-94. - Penman, H. L., and I. F. Long, 1960, "Weather in Wheat: An Essay in Microbiology," <u>Ouart J Roy Meteorol Soc</u>, 86:16-50. - Peschier, J., Jr., 1973, "Wind and Temperature Profiles in an Urban Area, Report No. 33, Atmospheric Science Group, College of Engineering, University of Texas, Austin, Texas. - Rachele, H. A. Tunick, and F. V. Hansen, 1991, "A Method for Estimating Similarity Scaling and Obukhov Lengths from Discrete Vertical Profile Data," TR-0303, U. S. Army Laboratory Command, Atmospheric Sciences Laboratory, White Sands Missile Range, NM 88002-5501. - Richardson, L. F., 1920, "The Supply of Energy from and to Atmospheric Eddies," <u>Proc Roy Soc</u>, A, 97:354-373. - Rider, N. E., J. R. Philip, and E. F. Bradley, 1963, "Horizontal Transport of Heat and Moisture A Micrometeorological Study," <u>Quart J Roy Meteorol Soc</u>, 89:507-531. - Ripley, E. A., and R. E. Redman, 1976, "Grassland," <u>Vegetation and the Atmosphere</u>, J. L. Monteith (ed), Academic Press, London. - Scrase, F. J., 1930, "Some Characteristics of Eddy Motion in the Atmosphere," Geophys Mem, No. 52. - Sellers, W. D., 1965, Physical Climatology, University of Chicago Press, Chicago, IL. - Shiotani, M., 1962, "The Relationship Between Wind Profiles and Stabilities of the Air Layer in the Outskirts of the City," J Meteorol Soc Japan, Ser II, 40:315-329. - Slade, D. H., 1969, "Wind Measurement on a Tall Tower in Rough and Inhomgeneous Terrain," J Appl Meteorol, 8:293-297. - Smith, F. B., and D. J. Carson, 1977, "Some Thoughts on the Specification of the Boundary-Layer Relevant to Numerical Modeling," <u>Bound Layer Meteorol</u>, 12:307-330. - Stanhill, G., 1969, "A Simple Instrument for the Field
Measurement of a Turbulent Diffusion Flux," <u>J Appl Meteorol</u>, 8:509-513. - Stanhill, G., 1976, "Cotton," <u>Vegetation and the Atmosphere</u>, J. L. Monteith (ed), Academic Press, London. - Stearns, C. R., 1970, "Determining Surface Roughness and Displacement Height," <u>Bound Layer Meteorol</u>, 1:102-111. - Tanner, C. B., and W. L. Pelton, 1960, "Potential Evapotranspiration Estimates by the Approximate Energy Balance Method of Penman, <u>I Geophys Res</u>, 65:3391-3413. - Taylor, P. A., 1987, "Comments and Further Analysis of Effective Roughness Lengths for Use in Numerical Three-Dimensional Models," <u>Bound Layer Meteorol</u>, 39:403-418. - Thom, A. S., 1971, "Momentum Absorption by Vegetation," <u>Quart J Roy Meteorol Soc</u>, 97, 414-428. - Thom, A. S., 1972, "Momentum, Mass and Heat Exchange of Vegetation," <u>Quart J Roy Meteorol Soc</u>, 98, 124-134. - van Dop, H., 1983, "Terrain Classification and Derived Meteorological Parameters for Interregional Transport Models," <u>Atmos Environ</u>, 17:1099-1103. - Yamamoto, G., and A. Shimanuki, 1964, "Profiles of Wind and Temperature in the Lowest 250 Meters in Tokyo," Sci Rep Tohuka Univ 5th Series Geophys, 15. - Yamazawa, H., and J. Kondo, 1989, "Empirical-Statistical Method to Estimate the Surface Wind Speed Over Complex Terrain, J. Appl. Meteor, 28:(9)996-1001. - Yersel, M., and R. Goble, 1986, "Roughness Effects on Urban Turbulence Parameters," <u>Bound Layer Meteorol</u>, 37, 271-284. - Zhang, D., and R. A. Anthes, 1982, "A High-Resolution Model of the Planetary Boundary Layer Sensitivity Tests and Comparison With SESAME-79 Data," <u>J Appl Meteorol</u>, 21, 1594-1609. ### DISTRIBUTION LIST FOR PUBLIC RELEASE Commandant U.S. Army Chemical School ATTN: ATZN-CM-CG (S. Barnes) Fort McClellan, AL 36205-5020 NASA/Marshall Space Flight Center Deputy Director Space Science Laboratory Atmospheric Sciences Division ATTN: ESO1 (Dr. George H. Fichtl) Huntsville, AL 35812 NASA/Marshall Space Center ATTN: Code ES44 (Dale Johnson) Huntsville, AL 35812 NASA/Marshall Space Flight Center Atmospheric Sciences Division ATTN: Code ED-41 Huntsville, AL 35812 Deputy Commander U.S. Army Strategic Defense Command ATTN: CSSD-SL-L Dr. Julius Q. Lilly P.O. Box 1500 Huntsville, AL 35807-3801 Commander U.S. Army Missile Command ATTN: AMSMI-RD-AC-AD Donald R. Peterson Redstone Arsenal, AL 35898-5242 Commander U.S. Army Missile Command ATIN: AMSMI-RD-AS-SS Husy F. Anderson Redstone Arsenal, AL 35898-5253 Commander U.S. Army Missile Command ATTN: AMSMI-RD-AS-SS B. Williams Redstone Arsenal, AL 35898-5253 Commander U.S. Army Missile Command ATTN: AMSMI-RD-DE-SE Gordon Lill, Jr. Redstone Arsenal, AL 35898-5245 Commander U.S. Army Missile Command Redstone Scientific Information Center ATTN: AMSMI-RD-CS-R/Documents ATTN: AMSMI-RD-CS-R/Documents Redstone, Arsenal, AL 35898-5241 Commander U.S. Army Intelligence Center and Fort Huachuca ATTN: ATSI-CDC-C (Mr. Colento) Fort Huachuca, AZ 85613-7000 Northrup Corporation Electronics Systems Division ATTN: Dr. Richard D. Tooley 2301 West 120th Street, Box 5032 Hawthorne, CA 90251-5032 Commander - Code 3331 Naval Weapons Center ATTN: Dr. Alexis Shlanta China Lake, CA 93555 Commander Pacific Missile Test Center Geophysics Division ATTN: Code 3250 (Terry E. Battalino) Point Mugu, CA 93042-5000 Lockheed Missiles & Space Co., Inc. Kenneth R. Hardy Org/91-01 B/255 3251 Hanover Street Palo Alto, CA 94304-1191 Commander Naval Ocean Systems Center ATTN: Code 54 (Dr. Juergen Richter) San Diego, CA 92152-5000 Meteorologist in Charge Kwajalein Missile Range P.O. Box 67 APO San Francisco, CA 96555 U.S. Department of Commerce Mountain Administration Support Center Library, R-51 Technical Reports 325 S. Broadway Boulder, CO 80303 Dr. Hans J. Liebe NTIA/ITS S 3 325 S. Broadway Boulder, CO 80303 NCAR Library Serials National Center for Atmos Rsch P.O. Box 3000 Boulder, CO 80307-3000 HQDA ATTN: DAMI-POI Washington, DC 20310-1067 Mil Asst for Env Sci Ofc of The Undersecretary of Defense for Rsch & Engr/R&AT/E&LS Pentagon - Room 3D129 Washington, DC 20301-3080 HQDA DEAN-RMD/Dr. Gomez Washington, DC 20314 Director Division of Atmospheric Science National Science Foundation ATTN: Dr. Eugene W. Bierly 1800 G. Street, N.W. Washington, DC 20550 Commander Space & Naval Warfare System Command ATTN: PMW-145-1G (LT Painter) Washington, DC 20362-5100 Commandant U.S. Army Infantry ATTN: ATSH-CD-CS-OR Dr. E. Dutoit Fort Benning, GA 30905-5090 USAFETAC/DNE Scott AFB, IL 62225 Air Weather Service Technical Library - FL4414 Scott AFB, IL 62225-5458 USAFETAC/DNE ATTN: Mr. Charles Glauber Scott AFB, IL 62225-5008 Commander U.S. Army Combined Arms Combat ATTN: ATZL-CAW (LTC A. Kyle) Fort Leavenworth, KS 66027-5300 Commander U.S. Army Space Institute ATTN: ATZI-SI (Maj Koepsell) Fort Leavenworth, KS 66027-5300 Commander U.S. Army Space Institute ATTN: ATZL-SI-D Fort Leavenworth, KS 66027-7300 Commander Phillips Lab ATTN: PL/LYP (Mr. Chisholm) Hanscom AFB, MA 01731-5000 Director Atmospheric Sciences Division Geophysics Directorate Phillips Lab ATTN: Dr. Robert A. McClatchey Hanscom AFB, MA 01731-5000 Raytheon Company Dr. Charles M. Sonnenschein Equipment Division 528 Boston Post Road Sudbury, MA 01776 Mail Stop 1K9 Director U.S. Army Materiel Systems Analysis Activity ATTN: AMXSY-MP (H. Cohen) APG, MD 21005-5071 Commander U.S. Army Chemical Rsch, Dev & Engr Center ATTN: SMCCR-OPA (Ronald Pennsyle) APG. MD 21010-5423 Commander U.S. Army Chemical Rsch, Dev & Engr Center ATTN: SMCCR-RS (Mr. Joseph Vervier) APG, MD 21010-5423 Commander U.S. Army Chemical Rsch, Dev & Engr Center ATTN: SMCCR-MUC (Mr. A. Van De Wal) APG, MD 21010-5423 Director U.S. Army Materiel Systems Analysis Activity ATTN: AMXSY-AT (Mr. Fred Campbell) APG, MD 21005-5071 Director U.S. Army Materiel Systems Analysis Activity ATTN: AMXSY-CR (Robert N. Marchetti) APG, MD 21005-5071 Director U.S. Army Materiel Systems Analysis Activity ATTN: AMXSY-CS (Mr. Brad W. Bradley) APG, MD 21005-5071 Director U.S. Army Research Laboratory ATTN: AMSRL-D 2800 Powder Mill Road Adelphi, MD 20783 Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-A (Technical Publishing) 2800 Powder Mill Road Adelphi, MD 20783 Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-AD, Record Copy 2800 Powder Mill Road Adelphi, MD 20783 Director U.S. Army Research Laboratory ATTN: AMSRL-SS-SH Dr. Z.G. Sztankay 2800 Powder Mill Road Adelphi, MD 20783 National Security Agency ATTN: W21 (Dr. Longbothum) 9800 Savage Road Ft George G. Meade, MD 20755-6000 U. S. Army Space Technology and Research Office ATTN: Brenda Brathwaite 5321 Riggs Road Gaithersburg, MD 20882 OIC-NAVSWC Technical Library (Code E-232) Silver Springs, MD 20903-5000 The Environmental Research Institute of Michigan ATTN: IRIA Library P.O. Box 134001 Ann Arbor, MI 48113-4001 Commander U.S. Army Research Office ATTN: DRXRO-GS (Dr. W.A. Flood) P.O. Box 12211 Research Triangle Park, NC 27709 Dr. Jerry Davis North Carolina State University Department of Marine, Earth, & Atmospheric Sciences P.O. Box 8208 Raleigh, NC 27650-8208 Commander U. S. Army CECRL ATTN: CECRL-RG (Dr. H. S. Boyne) Hanover, NH 03755-1290 Commanding Officer U.S. Army ARDEC ATTN: SMCAR-IMI-I, Bldg 59 Dover, NJ 07806-5000 U.S. Army Communications-Electronics Command EW/RSTA Directorate ATTN: AMSEL-RD-EW-OP Fort Monmouth, NJ 07703-5206 ### Commander U.S. Army Satellite Comm Agency ATTN: DRCPM-SC-3 Fort Monmouth, NJ 07703-5303 6585th TG (AFSC) ATTN: RX (CPT Stein) Holloman AFB, NM 88330 Department of the Air Force OL/A 2nd Weather Squadron (MAC) Holloman AFB, NM 88330-5000 PL/WE Kirtland AFB, NM 87118-6008 Director U.S. Army TRADOC Analysis Command ATTN: ATRC-WSS-R White Sands Missile Range, NM 88002 USAF Rome Laboratory Technical Library, FL2810 Corridor W, Site 262, RL//SUL (DOCUMENTS LIBRARY) 26 Electronics Parkway, Bldg 106 Griffiss AFB, NY 13441-4514 AFMC/DOW Wright-Patterson AFB, OH 0334-5000 Commandant U.S. Army Field Artillery School ATTN: ATSF-TSM-TA Mr. Charles Taylor Fort Sill, OK 73503-5600 Commander Naval Air Development Center ATTN: Al Salik (Code 5012) Warminister, PA 18974 Commander U.S. Army Dugway Proving Ground ATTN: STEDP-MT-DA-M Mr. Paul Carlson Dugway, UT 84022 Commander U.S. Army Dugway Proving Ground ATTN: STEDP-MT-DA-L Dugway, UT 84022 Commander U.S. Army Dugway Proving Ground ATTN: STEDP-MT-M (Mr. Bowers) Dugway, UT 84022-5000 Defense Technical Information Center ATTN: DTIC-FDAC (2) Cameron Station Alexandria, VA 22314 Commanding Officer U.S. Army Foreign Science & Technology Center ATTN: CM 220 7th Street, NE Charlottesville, VA 22901-5396 Naval Surface Weapons Center Code G63 Dahlgren, VA 22448-5000 Commander U.S. Army OEC ATTN: CSTE-EFS Park Center IV 4501 Ford Ave Alexandria, VA 22302-1458 Commander and Director U.S. Army Corps of Engineers Engineer Topographics Laboratory ATTN: ETL-GS-LB Fort Belvoir, VA 22060 TAC/DOWP Langley AFB, VA 23665-5524 U.S. Army Topo Engineering Center ATTN: CETEC-ZC Fort Belvoir, VA 22060-5546 Commander Logistics Center ATTN: ATCL-CE Fort Lee, VA 23801-6000 Commander USATRADOC ATTN: ATCD-FA Fort Monroe, VA 23651-5170 Science and Technology 101 Research Drive Hampton, VA 23666-1340 Commander U.S. Army Nuclear & Cml Agency ATTN: MONA-ZB Bldg 2073 Springfield, VA 22150-3198 ## END # FILMED DATE: / - 5 4 CTC ### SUPPLEMENTARY ### INFORMATION ### ERRATA PAGE ### ARL-TR-61, Surface Roughness Lengths Replace pages 21 and 22 with the enclosed new pages. Figure 3. Zero plane displacement shown as a function of wind speed (see text for details of regions I, II, and III). Figure 4. Annual cycle of surface roughness lengths for selected surfaces. Figure 5. Illustration of the consequence of failing to include a zero plane displacement in surface roughness analyses (after Hanna (1969) and Ariel and Kliwchnikova (1960)).